
 793

Ringraziamenti

 Il primo doverosissimo “grazie” è dovuto al Prof. Edoardo Esposito, il quale, con

sollecitudine, pazienza e attenzione davvero generose, ha accettato di essere il tutor (per la

parte relativa all’italianistica) di uno studente non più giovanissimo che aveva voluto

intraprendere un percorso impegnativo come un Dottorato di ricerca e che ha dovuto

affrontare difficoltà di vario tipo, le quali hanno appesantito il percorso.

 Il secondo “grazie” altrettanto doverosissimo va alla Prof.ssa Marina Geat: anche lei,

da co-tutor (per la parte di francesistica), ha manifestato ampiamente la medesima

disponibilità.

 Il terzo sentitissimo “grazie” è, in ordine, quello per l’insigne Prof. Salvatore Camilleri,

al quale sarà presto intitolata una fondazione a Catania. A lui, ex docente in pensione, la

presente tesi è dedicata. Nel corso degli ultimi due anni numerosi sono stati i contatti

telefonici con lui: il professore è uno splendido novantenne e un importante aiuto ha fornito in

merito alla traduzione di determinate espressioni del catanese settecentesco non riscontrate nei

dizionari consultati e non conosciute perché ormai dimenticate e sostituite da altre in uso. Al

di là della consulenza linguistica, l’intervento del Prof. Camilleri assume un significato ben

preciso: avendo egli studiato a suo tempo la figura di Domenico Tempio e avendo fatto

riferimento ad altri studiosi quali Santo Calì, Vincenzo Di Maria e Carmelo Musumarra, per

chi scrive il docente in questione rappresenta il passato che si offre e si lega al presente (e al

futuro). È, perciò, un “dato” di continuità a livello sia temporale (anche se nel frattempo sono

trascorsi circa 40 anni dagli ultimi studi tempiani), sia scientifico. La speranza e il desiderio

sono quelli di riuscire a far leggere al professore copia della presente tesi il più presto

possibile.

 Il quarto sentito “grazie” è dovuto al Prof. Antonio Domenico Tempio, che si è detto

lieto dell’attenzione ancora riservata al suo avo e che ha fornito alcune informazioni inedite.

Anche in questo caso vi è il desiderio di far leggere una copia della presente tesi al docente in

questione.

 Il quinto “grazie”, altrettanto sentito, va ad alcune dipendenti della Biblioteca

Nazionale di Roma, presso la quale ha avuto la parte più rilevante delle ricerche

bibliografiche. In particolare, si desidera ricordare, in ordine alfabetico, i nomi di Concetta

Baldassarro, Laura Buonocore, Eleonora Cardinale, Rita Cesali, Roberta Iacorossi, Mara Torri,

Giuliana Zagra: hanno tutte mostrato disponibilità e comprensione abbondanti di fronte alle

richieste “tecniche” fatte loro.

 794

 Rimanendo in campo bibliotecario, il sesto “grazie va alla Dott.ssa Rita Carbonaro,

responsabile delle Biblioteche Riunite Civica e Ursino Recupero di Catania, che ha fornito

larga assistenza nel corso della consultazione dei mss e anche telefonica.

 Il settimo “grazie” si destina alla Dott.ssa Salvina Bosco, paleografa della Biblioteca

Regionale di Catania, e a Geraldina Della Sorte, collaboratrice della stessa biblioteca.

 L’ottavo “grazie” si deve al Dott. Paolo Breda, responsabile del Centro Studi Italo-

Francesi dell’Università Roma Tre, per il supporto fornitomi in determinate ricerche nel

settore della francesistica.

 Il nono “grazie” è riservato al Dott. Francesco Rossi – è dottore in Filologia classica –,

il quale ha provveduto alla traduzione in italiano dei componimenti tempiani relativamente

alle parti scritte in latino e in siciliano “latinizzato”.

 Il decimo “grazie” va al Dott. Giuseppe Mirabella – è specialista in Domenico Tempio

–, che ha fornito assistenza su determinati aspetti dell’opera del poeta catanese.

 Non ultimo, un ringraziamento è dovuto a tutte quelle persone che mi hanno dato un

aiuto, grande o piccolo che sia stato, nella redazione della presente tesi: amici (Attilia e

Leonardo), colleghe (Barbara), parenti (Carmen). Non ultimo, occorre aggiungere il Prof.

Roberto Cipriani, il quale, nella sua veste di attuale Direttore del Dipartimento di Scienze

dell’Educazione dell’Università Roma Tre presso cui presto attualmente servizio, ha

autorizzato alcuni anni fa la mia domanda di aspettativa per motivi dottorali.

 Infine, il “grazie” più grosso non di tipo “tecnico”, ma sentimentale, è di cuore

riservato a zia Caterina. Già coinvolta in senso emozionale nei precedenti percorsi formativi

delle due lauree e del master, lo è stata ancora di più nel corso di questo Dottorato a causa dei

momenti di crisi vissuti, delle difficoltà incontrate e per l’ “assistenza” affettiva ed emotiva

che ha abbondantemente “fornito”, per la comprensione e per il suo “farsi piccola” che ha

generosamente regalato. A lei, chi scrive dedica la lettera che segue:

“Carissima zia,

poco tempo fa, in un momento di tua stanchezza, mi hai detto con fare quasi

impositivo/minaccioso che sarebbero stati guai per me se in seguito fossi venuto da te a dirti

dell’intenzione di iscrivermi a un corso di post-dottorato. Stai tranquilla: il dottorato è

l’ultimo passo che compio nell’articolato e lungo percorso formativo che ho deciso di

compiere nella volontà di intraprendere la carriera universitaria. L’attività scientifica non

termina di certo qui, come ti ho detto, ma cambia veste. Con essa cambieranno anche gli

impegni. Prometto fin da ora che sarò più presente a casa, più disponibile a seguirti: dopo

 795

tutto quello che hai fatto più che generosamente per me è ora che io ricambi nello stesso modo.

Grazie di tutto ancora una volta. Il tuo… “nipotino” (quello d’oro).”

